

Assessments of FY-3A MWTS and MWHS Measurements Using NOAA-18 AMSU-A and MHS

Xiaolei Zou

Department of Earth, Ocean and Atmospheric Sciences,
Florida State University, USA

JCSDA, April 7, 2011

Outline

- A Brief Description of Chinese Feng-Yun Three (FY-3)
- Comparison between MHS and MWHS
 - ✓ Sensitivity of channel 3 to upper tropospheric water vapor
 - ✓ Sensitivity of channels 4 and 5 to surface pressure
 - ✓ Sensitivity to surface emissivity
- Comparison between AMSU-A and MWTS
 - ✓ Global and scan biases
 - ✓ Scene-temperature dependence of MWTS biases
 - ✓ Root-cause analysis of MWTS biases
- Summary and Future Work

FY-3

New Era
of Meteorological
Satellite in China

Chinese Meteorological Satellites

Polar-Orbiting

First Generation

FY-1A: 09/07/1988
FY-1B: 09/03/1990
FY-1C: 05/10/1999
FY-1D: 05/15/2002

Second Generation

FY-3A: 05/27/2008
FY-3B: 11/05/2010
8 more: 2012-2020

Geostationary

First Generation

FY-2A: 06/10/1997
FY-2B: 06/25/2000
FY-2C: 10/18/2004
FY-2D: 12/08/2006

Second Generation

FY-4: 2013-2020
Total 7

11 Sensors Onboard FY-3

- (1) 可见光和红外扫描辐射计
- (2) 中分辨率光谱成像仪
- (3) 红外分光计
- (4) 微波温度计
- (5) 微波湿度计
- (6) 微波成像仪
- (7) 紫外臭氧垂直探测仪
- (8) 紫外臭氧重量探测仪
- (9) 地球辐射监测仪
- (10) 太阳辐射监测仪
- (11) 空间环境监测仪

11 Sensors Onboard FY-3

- (1) Visible and Infrared Radiometer (**VIRR**)
- (2) Medium Resolution Imager (**MERSI**)
- (3) Infrared Atmospheric Sounder (**IRAS**)
- (4) Microwave Temperature Sounder (**MWTS**)
- (5) Microwave Humidity Sounder (**MWHS**)
- (6) Microwave Radiation Imager (**MWRI**)
- (7) Solar Backscatter Ultraviolet Sounder (**SBUS**)
- (8) Total Ozone Mapping Unit (**TOU**)
- (9) Earth Radiation Measurer (**ERM**)
- (10) Solar Irradiation Monitor (**SIM**)
- (11) Space Environment Monitor (**SEM**)

11 Sensors Onboard FY-3

VIRR

MERSI

IRAS

SBUS

MWHS

MWRI

TOU

ERM

SIM

MWTS

SEM

Instrument Parameters

Instrument	Channel	Wavelength	FOVs	Resolution at Nadir	Purpose
VIRR	10	0.43 – 12.5 μ m	2048	1.1 km	Cloud, aerosol, TPW, vegetation, surface characteristics, surface T ,ice, snow etc.
MERSI	20	0.41 – 12.5 μ m	2048/8192	1.1km/250m	Ocean color, aerosol, TPW, cloud, vegetation, surface characteristics, surface T ,ice, snow etc.
MWRI	12	10.65 – 150 GHz	240	15-70km	Rainrate, LWC, TPW, soil moisture, sea ice, SST, ice, snow, etc.
IRAS	26	0.69 – 15.5 μ m	56	17km	T, q, total O ₃
MWTS	4	50 – 57 GHz	15	50-75km	T
MWHS	5	150 – 183 GHz	98	15km	q, surface characteristics
TOU	6	308 – 361 nm	31	50km	Total O ₃
SBUS	12	250 – 340 nm	240	200km	O ₃ profile
SIM	1	0.2~50 μ m			Solar irradiance
ERM	4	0.2~3.8 μ m 0.2~50 μ m	150	2°×2°	Earth's total radiation, Earth radiance

FY-3 Strategic Plan (2006-2020)

Part II: Comparison between MHS and MWHS

Part III: Comparison between AMSU-A and MWTS

12-hour Orbitals (Nadir Position)

FY-3A
NOAA-18

Accuracy, Precision & Stability

- Requirements for AMSU-A and MHS

- ✓ Accuracy: 1.0 K
- ✓ Precision (NEDT): 0.25 – 1.2K
- ✓ Stability: None

- Requirements for future system:

- ✓ Accuracy: 0.5 K
- ✓ Precision (NEDT): <0.1K
- ✓ Stability: 0.04K

Calibration accuracy is normally derived from prelaunch thermal vacuum data, but is difficult to be quantified after a satellite is launched.

Precision of AMSU-A and MHS

FOVs of AMSU-A from a NOAA-18 Descending Node

Brightness Temperature Simulation

- 1) Collocate the GFS data with satellite observations
- 2) Interpolate GFS temperature profiles to the standard pressure levels consistent with RTM
- 3) Calculate brightness temperatures at each AMSU-A channels (B)
- 4) Obtain differences between observed and calculated brightness temperatures (O-B)

**Statistical characteristics of O-B are compared
between NOAA-18 and FY-3A!**

Physical Basis

Frequency Versus Peak Weighting Function Height

Part II

Comparison between MHS and MWHS

- ✓ Sensitivity of channel 3 to upper tropospheric water vapor
- ✓ Sensitivity of channels 4 and 5 to surface pressure
- ✓ Sensitivity to surface emissivity

Comparison of Instrument Parameters between MHS and MWHS

Channel number		Frequency (GHz)		Bandwidth (MHz)		NEΔT (K)	
MHS	MWHS	MHS	MWHS	MHS	MWHS	MHS	MWHS
1	1	89(V)	150(V)	1000×2		0.84	0.90
2	2		150(H)	1000×2		0.84	0.90
3	3		183.31±1(V)	500×2		0.60	1.10
4	4		183.31±3(V)	1000×2		0.70	0.90
5	5		183.31±7(V)	2000×2		1.06	0.90

Channel number		Nadir Res. (km)		WF (hPa)		Swath width (km)	
MHS	MWHS	MHS	MWHS	MHS	MWHS	MHS	MWHS
surface	surface	15	15	surface	surface	2250	2700
surface	surface	15	15	surface	surface	2250	2700
400	400	15	15	400	400	2250	2700
600	600	15	15	600	600	2250	2700
800	800	15	15	800	800	2250	2700

Channels 1 and 2
(FY-3A MWHS)

Weighting Functions

FY-3A MWHS: solid line

NOAA-18 MHS: dashed

Channels 3-5 are nearly identical.

Quality Control

O: FY-3A MWHS Radiances

B: RTTOV simulations from
NCEP 6-h forecasts

Biases & Standard Deviations

Channel 3

FY-3A

January 2010 (day)

NOAA-18

January 2010 (day)

Channel 4

FY-3A

NOAA-18

January 2010 (day)

January 2010 (day)

25

Channel 5

FY-3A

NOAA-18

January 2010 (day)

Global, Land, Ocean

Questions

1. What might be responsible for the **positive biases** found in **channel 3** provided by both FY-3A/MWHS and NOAA-18/MHS instruments?

2. What might have caused the **negative biases** of **channels 4 and 5 over land** provided by both FY-3A/MWHS and NOAA-18/MHS instruments?

Negative
Outliers
Positive

FY-3A MWHS Ch3

Clouds
Clear Streaks
Seen from FY-3A MERSI

**O-B Values of
Outliers**
FY-3A MWHS Ch3

Clouds
Clear Streaks
Seen from FY-3A MERSI

Cloudy and Clear-Sky Profiles

Sensitivity Test

$$(\delta T_b)^{clear-sky} = H(T^{clear-sky} + \alpha_T \Delta T, q^{clear-sky} + \alpha_q \Delta q) - T_b^{clear-sky}$$

$$(\delta T_b)^{cloudy} = H(T^{clear-sky} + (1 - \alpha_T) \Delta T, q^{clear-sky} + (1 - \alpha_q) \Delta q) - T_b^{cloud}$$

Relative Humidity

Differences between GPS RO
and NCEP GFS FNL:

$$\overline{\Delta f} = \frac{1}{1631} \sum_{i=1}^{1631} (f_i^{GPS} - f_i^{NCEP})$$

Data during January 2010

A wet bias in NCEP GFS analyses.

Sensitivity to Surface Pressure

Wet Profile

Drier Profile

Brightness Temperatures provided by FY-3A MWHS over Tibetan Plateau

0300-0900 UTC January 18, 2010

FY-3A

Ch 4

NOAA18

**Scatter plots of (O-B)/O
Channel 5
0300-0900 UTC 01/18/2010**

$$\Delta T_b \approx \Delta \varepsilon T_s$$

$$\Delta \varepsilon \approx \frac{\Delta T_b}{T_s}$$

“Emissivity Correction” Channel 5

$$\Delta\epsilon = 4.810 \times 10^{-5} T_b^2 - 2.570 \times 10^{-2} T_b + 3.423$$

$$\Delta\epsilon = 4.359 \times 10^{-5} T_b^2 - 2.360 \times 10^{-2} T_b + 3.190$$

FY-3A

Ch 5

NOAA18

Part III

Comparison between AMSU-A and MWTS

- ✓ Global and scan biases
- ✓ Scene-temperature dependence
of MWTS biases
- ✓ Root-cause analysis of MWTS
biases

Comparison of Instrument Parameters between AMSU-A and MWTS

Channel number		Frequency (GHz)		Bandwidth (MHz)		NEΔT (K)	
AMSU-A	MWTS	AMSU-A	MWTS	AMSU-A	MWTS	AMSU-A	MWTS
3	1	50.30		180		0.40	0.5
5	2	53.596±0.115		2×170		0.25	0.4
7	3	54.94		400		0.25	0.4
9	4	57.29		330		0.25	0.4

Channel number		Nadir Res. (km)		WF (hPa)		Swath width (km)	
AMSU-A	MWTS	AMSU-A	MWTS	AMSU-A	MWTS	AMSU-A	MWTS
3	1	48	62	surface	surface	2300	2250
5	2	48	62	700	700	2300	2250
7	3	48	62	270	300	2300	2250
9	4	48	62	90	70	2300	2250

Weighting Functions

FY-3A MWHS

**Monthly Total
Number of
Observations in
 $1^{\circ} \times 1^{\circ}$ Grid Boxes**

NOAA-18 AMSU-A

AMSU-A obs. is
about 4 times more
than MWTS obs.

Biases & Standard Deviations

Nadir Only Biases & Standard Deviations

MWTS Ch4

O – B

**0300UTC-1500 UTC
January 2, 2010**

AMSU-A Ch9

FY-3A Ch3

O – B

**0300UTC-1500 UTC
January 2, 2010**

AMSU-A Ch7

O – B

**0300UTC-1500 UTC
January 2, 2010**

AMSU-A Ch5

Latitudinal Dependence of Bias

All Data

FY-3A MWTS

NOAA-18 AMSU-A

After QC

FY-3A MWTS

NOAA-18 AMSU-A

48

Latitudinal Dependence of Std.

All Data

FY-3A MWTS

NOAA-18 AMSU-A

After QC

FY-3A MWTS

NOAA-18 AMSU-A

Scan Bias

FY-3A MWTS Ch2

NOAA-18 AMSU-A Ch5

Weather-Dependence of MWTS Bias (O-B) in Northern Polar Region (78.5N-81.5N)

MWTS Ch4

AMSU-A Ch9

Longitude

Longitude

Weather-Dependence of MWTS Bias (O-B) in Northern Polar Region (78.5N-81.5N)

MWTS Ch3

AMSU-A Ch7

MWTS Ch3

AMSU-A Ch7

Observed T_b within
(78.5S-81.5S)

**Observed T_b within
(78.5N-81.5N)**

**Observations (O)
From MWTS Ch3**

O-B

55

Weather-Dependence of MWTS Bias (O-B) in Southern Polar Region (78.5S-81.5S)

MWTS Ch3

Longitude

AMSU-A Ch7

Longitude

Observations (O)
From MWTS Ch3

Observed T_b within
(78.5S-81.5S)

Root-Cause Analysis of MWTS Global Biases

6-10 January 2010

11-15 January 2010

16-20 January 2010

21-25 January 2010

26-31 January 2010

Two-Point Calibration

$$R_e = \underbrace{R_w + (R_w - R_c) \left(\frac{C_e - \bar{C}_w}{C_w - \bar{C}_c} \right)}_L + \underbrace{\mu (R_w - R_c)^2 \frac{(C_e - \bar{C}_w)(C_e - \bar{C}_c)}{(C_w - \bar{C}_c)^2}}_Q$$

$$\bar{C}_x(t_0) = \frac{1}{n+1} \sum_{i=-n}^n \left(1 - \frac{|i|}{n+1} \right) C_x(t_i)$$

Scene-Temperature Dependence of Bias Could Be Caused by

- Nonlinearity
- Frequency Shift
- Antenna Emission
- Solar contamination

Root-Cause Analysis of MWTS Global Biases

MWTS Ch3 AMSU-A Ch7

6-10 January 2010

11-15 January 2010

16-20 January 2010

21-25 January 2010

26-31 January 2010

Summer Case

NOAA-18
AMSU-A Ch9

MetOp-A
AMSU-A Ch9

FY-3A
MWTS Ch4

August 29, 2010

Part II

Summary and Conclusions

1. Data bias of FY-3A MWHS is very similar to NOAA-18 MHS in terms of magnitude and characteristics.
2. Positive biases in channel 3 may be related to a wet bias in NCEP GFS FNL analyses.
3. Negative biases of channels 4 and 5 over land may be caused by both too large emissivity in RTM and too smooth model terrain.

Part III

Summary and Conclusions

- A latitudinal dependence of scan bias is found for both MWTS and AMSU-A data
- A scene-temperature dependence of bias is found for MWTS data near polar regions
- A significant nonlinearity is found for MWTS channels 3 and 4 global biases but not for AMSU-A channels 7 and 9
- A significant nonlinearity is found for both MWTS channel 2 and AMSU-A channel 5 global biases

More details can be found in:

Guan L., X. Zou, F. Weng and G. Li, 2010: Assessments of FY-3A Microwave Humidity Sounder ([MWHS](#)) measurements using NOAA-18 Microwave Humidity Sounder (MHS). *J. Geophy. Res.* (accepted)

Zou, X., X. Wang, F. Weng and G. Li, 2011: Assessments of Chinese FengYun Microwave Temperature Sounder ([MWTS](#)) measurements for weather and climate applications. *J. Ocean Atmos. Tech.*, (revised)

Lu, Q., W. Bell, P. Bauer, N. Bormann and C. Peubey, 2010: An initial evaluation of FY-3A satellite data. *ECMWF Technical Memoranda Number 631*, ECMWF, Shinfield Park, Reading, UK, ECMW. pp58.

Future Work

- Comparison between CRTM and RTTOV10 for FY-3 MWHS, MWTS and MWRI
- Link FY-3 data to NOAA and MetOp for establishing climate data record (CDR)
- Assimilation of FY-3 data in GFS WRF and Chinese GRAPES data analysis systems

Acknowledgment

This work was jointly supported by

- **NESDIS/NOAA**
- **Chinese Ministry of Science and Technology**
project 2010CB951600
- **Chinese Ministry of Finance**
project GYHY200906006